NAC Human Exploration and Operations Committee Mr. Richard Kohrs, Chair July 26, 2012 ## **Agenda – July 23, 2012** *Status of International Space Station and Plans for Intravehicular Activity/Extravehicular Activity Environmental Control and Life Support Systems Dan Hartman *Space Launch System/Orion William Hill **Status of Mars Program Planning Group** Orlando Figueroa and Michele Gates **Joint Robotic Precursor Activities** Victoria Friedensen/Mike Wargo Status of Forming Subcommittee on Space and Life Science/ Center for Advancement of Science in Space (CASIS) D. Marshall Porterfield ## **Agenda – July 24, 2012** **Status of the Human Exploration and Operations Mission Directorate**Bill Gerstenmaier **Commercial Orbital Transportation Services/Commercial Crew Development**Phil McAlister **Overview of Contracting Options**William McNally ## **Committee Members** #### Present - Richard "Dick" Kohrs, Chair - Bohdan "Bo" Bejmuk, Vice Chair - Shannon Bartell - Nancy Ann Budden - Stephen "Pat" Condon - Tommy Holloway - David Longnecker - Richard "Dick" Malow - James "Jim" Odom ### Not present - Leroy Chiao - Joseph "Joe" Cuzzupoli - Robert "Bob" Sieck # For current baseline refer to SSP 54100 Multi-Increment Planning Document (MIPD) ## ISS Flight Plan Flight Planning Panel (FPP) NASA Official: John Coggeshall Prepared by: Scott Paul Chart Updated: July 11, 2012 SSCN/CR: 13330 (Baseline) ## **Recent Mission Accomplishments thru June 2012 (last 4 months)** - Successful Vehicle traffic at the ISS - March/April: ATV-3 dock 3/28, 46P undock 4/19, 47P docking 4/22, 28S undock 4/27 - May/June: 30S Docking 5/19, SpaceX Demo berthing 5/25, SpaceX Demo unberth 5/31, 29S undock 6/30 - > July 17 31S docking - Successful demonstration of SpaceX Demo vehicle objectives - Track and capture, berthing, cargo operations, unberth and release of first commercial vehicle to the ISS. - Averaged 35 hours/week for research last Increment - Continued checkout of Robonaut - Robotic Refueling Mission (RRM) operations part 2 - AMS detected 19 billionth cosmic particle Reacted to several system anomalies (JEM low temp pump, CDRA sensors and valves, Water Processor leak, GPS box failures) #### **Expedition 31 Crew** #### SpaceX Dragon, berthed at N2 Nadir Transit of Venus as seen by the ISS crew. ### Mission Objectives July 2012 – October 2012 - Support upcoming vehicle traffic: 47P undocking, re-rendezvous, docking, and undocking, 48P docking, HTV3 berthing, 30S undock, HTV-3 unberth, ATV-3 undock, SpaceX-1 berthing, 32S docking - Perform RS EVA #31 (MMOD shields on SM, launch Spherical Satellite, collect [CKK] and Biorisk) and USOS EVA #18 (R&R MBSU1, route MLM cables, install PMA2 cover), both scheduled in August - Transition to the WRS Water Recovery System (WRS) re-usable Advanced Recycle Filter Tank Assembly (ARFTA), which reduces need for delivery and disposal of consumables for nominal operations - New science delivered on HTV3 and 48P - Advanced Colloids Experiment-1 (ACE-1) - Aquatic Habitat - ISS SERVIR Environmental Research and Visualization System (ISERV) - Multi-mission Consolidated Equipment (MCE) - Plate Reader - Space Communications and Navigation (SCAN) Testbed - Small Sat Deploy Demo - YouTube Space Lab - Spacecraft Single Event Environments at High Shielding Mass (HiMassSEE): HiMassSEE - Radiation Environment Monitor (REM) **SCAN** testbed ACE-1 ## Increment 31 / 32 Utilization Crew Time Week 9 of 20, 45% through the Increment USOS Allocation (IDRD) : 686 Hours USOS Actuals : 334 Hours Total USOS Average Per week: 37.1 Hours ### ISS Research Statistics: Expeditions 31/32 (Working data as of May 31, 2012) ## Expeditions 31/32 ## 201 Investigations - 123 new investigations - 82 NASA-led investigations - 119 International-led investigations - Over 400 Investigators represented - Over 500 scientific results publications (Exp 0-present) #### Expeditions 0 - 28 - 1251 Investigations - 475 NASA-led investigations - 776 International-led investigations - > 1300 scientists served #### Expeditions 29/30 - 191 In<mark>vestig</mark>ati<mark>ons</mark> - 85 NASA-led investigations - 106 International-led investigations - > 400 scientists served ## **SpaceX Demonstration** ## **SpaceX Demonstration Mission** ## □ SpX Demo Mission successfully met all necessary ISS cargo demonstration activities - Launched successfully on 5/22 - Completed successful ISS Flyunder on 5/23 - ➤ All free flyer demonstration requirements fully met - Performed berthing to ISS on 5/25 - Delivered 525 kg of upmass to ISS and returned 665 kg of downmass from the ISS - Returned high priority ISS cargo including a Contingency Water Container – Iodine (CWCI) and a Space Integrated GPS (Global Positioning System)/INS (Inertial Navigation System) (SIGI) - Unberth conducted on 5/31 with de-orbit and splashdown successfully completed on same day - Retrieval of Dragon capsule from Pacific Ocean completed on 5/31 - Early destow demonstration successfully completed on 6/2 - Nominal cargo handover to CMC was completed from 6/13 – 6/15 - Final Post Flight Report delivery is planned for early August (Return + 2 months) SpaceX Demo successfully launched from LC40 on 5/22 Dragon on the barge after being retrieved from Pacific Ocean on 5/31 Photo Credits: SpaceX 2 #### **Orbital Demonstration Mission** #### ☐ Orbital Test/Demo Missions - Completion and turnover for operations of the Wallops Flight Facility (WFF) launch pad is July - 5K Cold flowTest Readiness Review (TRR) Phase 1 completed at WFF on 5/15; Phase 2 closeout planned for 7/23 - 5K test planned following pad handover; 7K hot fire test planned for 8/29 - > Test Flight vehicle: - Orbital projecting a NET 9/29 Test Flight launch of Anteras - Main Engine System Integration to Stage 1 Core has been completed - > Demo: - ➤ ISS Program official launch date for Demo is 12/12, with Orbital readiness NET 11/22 - Cygnus Service Module Final Integrated System Test (FIST) completion planned for mid-July - Safety Review Panel (SRP) Phase III meetings held on 5/23, 6/6, and 6/22 for the Collision Hazard Report - Additional reviews in July, with closeout in August - Software Stage Test (Joint Test 4) scheduled for 8/22-9/12 (dry run completed) - Joint Multi-Segment Training simulations on-going Test Flight Core and Engines in HIF being prepped for Launch. Photo Credits: OSC ## ISS Top Program Risk Matrix (Post June 07, 2012 PRAB) #### Corrective/Preventative Actions None #### Watch Items No Watch Items Elevated #### Continual Improvement None | Low | | Medium | | High | | |------------------------|-----------------|--------|------------------|------|----------------| | C – Cost | S -
Schedule | | T –
Technical | | Sa –
Safety | | Top Program Risk (TPR) | | | | | | | Added 6370 | | | | | | | Rescored 2810 & 6198 | | | | | | #### Risks (L x C) Score: 5 x 5 6352 - Overlap in Commercial Crew & Soyuz Launch Services - (OH) - (C,S,T,Sa) Score: 5 x 4 6344 - ISS Operations Budget Reduction - (OH) - (C) 6370 - ISS Pension Harmonization - (OH) - (C) Score: 4 x 4 5456 - ISS Budget and Schedule - (OH) - (C,S,T) 6169 - Visual Impairment / Intracranial Pressure - (SA) - (C,S,T,Sa) Score: 3 x 5 5688 - ISS Solar Array Management Operations Controls and Constraints - (OM) - (C,S,T,Sa) 2810 - Russian Segment (RS) capability to provide adequate MM/OD protection - (OM) - (C,S,T,Sa) Score: 3 x 4 5184 - USOS Cargo Resupply Services (CRS) Upmass Shortfall - 2010 through 2016 - (ON) - (C,S,T,Sa) Score: 4 x 3 5269 - The Big 12 Contingency EVA's - (OB) - (S,T,Sa) Score: 2 x 5 6262 - Potential USOS Nitrogen and Oxygen Resupply Shortfall - (OB) - (C,S,T,Sa) Score: 3 x 3 6096 - Urine Processing Function - (OB) - (T) Score: 4 x 2 6347 - Temporary Urine and Brine Stowage System Catastrophic leak of a Tox-2 Fluid - (OB) - (S,T,Sa) Score: 2 x 2 6032 - On-Orbit Stowage Short-Fall (Pressurized Volume) - (OC) - (T,Sa) 6093 - Oxygen Processing Function - (OB) - (C,T) 6198 - ODAR HRCS/ICU Cost Growth - SSCN#11372 - (OD) - (C,S,T) ## **Orion/SLS Plan** ## 2014 Exploration Flight Test 1 - Launch Orion capsule on Delta 4 Heavy with delta upper stage - 2 hr mission to demonstrate 80% deep space return entry velocity - No crew ## 2017 Exploration Mission (EM-1) - 70 metric ton - Lunar fly-by - No crew ## 2021 Exploration Mission (EM-2) - 70 metric ton - Mission TBD - Crewed ## Orion EFT-1 Updates Orion EFT-1 in route to NASA's ## **Exploration Flight Test 1** ## **SLS 70 Metric Tons: First Flight 2017** ## SLS ## **Evolvable Configurations and Characteristics** ## **SLS Summary by Element:** **Risk Reduction Incorporated in Design** #### Boosters (3-phased approach) - Phase I: 5-segment Solid Rocket Booster in-scope modification to existing Ares contract with ATK for initial flights through 2021 - Phases II and III: Advanced Boosters - II: Engineering demonstration and risk reduction via NASA Research Announcement (NRA): Full and Open Competition in FY12; award by FY13 - III: Design, Development, Test & Evaluation (DDT&E): Full and Open Competition (RFP target FY15) #### Stages - Core/Upper Stage: Justification for Other Than Full and Open Competition (JOFOC) to Boeing, modifying current Ares Upper Stage contract - Instrument Unit Avionics: In-scope modification to existing Ares contract with Boeing; consolidated with Stages contract to Boeing #### Engines - Core Stage Engine: 4 RS-25 engines per core; JOFOC to existing Space Shuttle contract with Pratt & Whitney Rocketdyne (PWR) - Upper Stage Engine: J-2X in-scope modification to existing Ares contract with PWR - Future Core Stage Engine: Separate contract activity to be held in the future #### Spacecraft and Payload Adapter and Fairing - Initial design: Adapter and Fairing design and development in-house through early design phase - Fairing Full and Open Competition planned for FY13 ## **Discussion** - Silent on contract type - Plan to review certification/verification of CCDEV contractor and NASA activity at next meetings - Briefing from outreach at next meeting - Pursue civilian tourist on Commercial Crew - Committee will review 7120.5 and discuss at next meeting ## **Recommendation to the NAC** #### Name of Committee: **NAC HEO Committee** #### Short Title of Recommendation: **Systems Integration** #### Recommendation: A small team of experienced integrators, led by an empowered, accountable and responsible leader, should be established to ensure adequate integration of the SLS, Orion and Ground System programs. ### Major Reason: Integration between SLS, Orion, and Ground Systems programs requires definition and implementation. ### Consequence of no action: Due to the lack of adequate integration of the three programs, design and configuration disconnects will be identified late resulting in cost overruns, schedule slips and risk to mission.